Lessons Learned from Study of Ice Clouds and Dust Aerosols Using MODIS and POLDER Observations P. Yang, G. Hong, Z. Zhang, Q. Feng H.-M Cho and A. E. Dessler Department of Atmospheric Sciences, Texas A&M University #### **Byan Baum** Space Science and Engineering Center/University of Wisconsin-Madison #### Jerome Riedi Laboratoire d'Optique Atmospherique, Universite de Lille, France #### Outline - 1. Study of the radiative forcing of ice clouds on the basis of collocated MODIS, AIRS and CERES data -- test a new parameterization of ice cloud radiative properties for climate models - 2. Study of cloud phase based on MODIS and CALIPSO data - 3. Effect of dust nonsphericity on the optical and radiative properties of dust aerosols -- application to the "deep blue" algorithm (Feng, Yang, Hsu, Tsay, and Laszlo) - 4. Compare MODIS and POLDER retrievals of cirrus clouds ## Part I Study of the radiative forcing of ice clouds on the basis of collocated MODIS, AIRS and CERES data -- test a new parameterization of ice cloud radiative properties for climate models High cloud fraction 3-year average for Northern Hemisphere Spring (MAM), Summer(JJA), Fall(SON), and Winter(DJF). Credit: Yue Li ## Concept of Cloud Radiative Forcing $$F_{net}(clear) = F_{down}(clear) - F_{up}(clear)$$ $$F_{net}(clear) = F_{down}(clear) - F_{up}(clear)$$ $F_{net}(cloud) = F_{down}(cloud) - F_{up}(cloud)$ $$CRF = [F_{net}(cloud) - F_{net}(clear)] \cdot N$$ Total CRF = CRF(solar) + CRF(infrared) ### Ice cloud models: MODIS Collection 004 vs 005 Mixing schemes for ice cloud particles MODIS Collection 4 (King et al., 2004) #### Particle's maximum dimension D < 70 μm ### $70 \, \mu \text{m} < D$ Mixing schemes for ice cloud particles MODIS Collection 5 (Baum et al. 2005; King et al., 2007) #### Particle's maximum dimension D < 60 μm #### $60 \mu m < D < 1000 \mu m$ ### $1000 \ \mu m < D < 2500 \ \mu m$ #### 2500 μm < D ## Ice cloud Radiative Forcing: MODIS Collection 004 vs 005 ### Modeling of the single-scattering properties of ice particles #### Particle Size Distribution $$D_e = \frac{3}{2} \frac{\int_{D_{\min}}^{D_{\max}} \left[\sum_{i=1}^{N} f_i(D) V_i(D) \right] N(D) dD}{\int_{D_{\min}}^{D_{\max}} \left[\sum_{i=1}^{N} f_i(D) A_i(D) \right] N(D) dD}$$ | Field Campaign | Location and time | No. of total PSDs | No. of filtered PSDs | |----------------|-----------------------------------|-------------------|----------------------| | TRMM | Kwajalein, Marshall Islands, 1999 | 1133 | 418 | | CRYSTAL-FACE | Nicaragua/Caribbean, 2002 | 42 | 42 | | FIRE-I | Madison, WI, 1986 | 479 | 247 | | FIRE-II | Coffeyville, KS, 1991 | 23 | 22 | | ARM | Lamont, OK, 2000 | 390 | 390 | Total 1140 PSDs (Heymsfield et al. 2003; Baum et al. 2005a) ## Parameterization of Solar Scattering Properties ## Ice Cloud Radiative Forcing Cloud top height H = 12 km Geometrical thickness $\Delta Z = 1 \text{ km}$ Solar zenith angle $\theta_0 = 60^{\circ}$ Duration of sunlight is assumed to be 12 hours ## Ice Cloud Radiative Forcing ## Ice Cloud Radiative Forcing: Solar Solar Radiative Forcing With the New Parameterizations ## Ice Cloud Radiative Forcing: Solar # Comparison of CERES Measurements (symbols) and Simulations (solid lines) Data credit: A. E. Dessler and G. Hong # Part II ### Study of cloud phase based on MODIS and CLAIPSO data Cho, H.-M., P. Yang, G. W. Kattawar, S. L. Nasiri, Y. Hu, P. Minnis, C. Tepte, and D. Winker, 2008: Depolarization ratio and attenuated backscatter for nine cloud types: analyses based on collocated CALIPSO lidar and MODIS measurements, *Optics Express*, 16, 3931-3948. Hu, Y., M. Vaughan, Z. Liu, B. Lin, P. Yang, D. Flittner, B. Hunt, R. Kuehn, J. Huang, D. Wu, S. Rodier, K. Powell, C. Trepte, and D. Winker, 2007, the depolarization-attenuated backscatter relation: CALIPSO lidar measurements vs theory, Optics Express 15, 5327-5332. Hu et al.(2007) Top-most layer, July, 2006 - June, 2007 Single layer, July, 2006 - June, 2007 #### Cloud phase vs. cloud-top pressure # Classification based on the MODIS cloud phase (bispectral IR algorithm) ## Part III Effect of dust nonsphericity on the optical and radiative properties of dust aerosols -- application to the "deep blue" algorithm Qian Feng, Ping Yang, George Kattawar Texas A&M University, College Station, TX Christina N. Hsu and Si-chee Tsay NASA Goddard Space Flight Center #### **Istvan Laszlo** NOAA/NESDIS, Office of Research and Applications, Camp Spring, MD 20746, USA Secondary electron microscope images of dust particles collected in the Saharan Air Layer near Puerto Rico on 21 July 2000. Because some size segregation occurs on the filter substrate, size and shape distributions from individual images are not representative of the dust as a whole. (a) 1000X, (c) 2000X, (b) 4000X, and (d) 12000X. The figure and figure caption are adapted from Reid et al. (2003). Comparison between the T-matrix (Mishchenko and Trvais, 1994) solutions and their counterparts computed from an approximate approach (Yang et al. 2007) for the optical properties of dust particles. The particle shape is assumed to be a prolate spheroid with an aspect ratio of 1.7. The size parameter indicated in the x-axis is defined in terms of that for the equivalent-volume sphere. Adapted from Yang et al. (2007). Experimental data (Volten et al. 2005) Theoretical simulation was based on the method of Yang et al. (2007) Relationship of simulated TOA upward reflectance for 0.412 versus 0.650 and 0.470 versus 0.650 as a function of aerosol optical depth and single scattering albedo. The red line and blue line correspond to spheroid model and sphere model, respectively. Different single scattering albedo corresponds to different refractive index: (1.55+0.0i), (1.55+0.001i), (1.55+0.003i). ## Spheroid Model vs Sphere Model ## Polarized Model vs Unpolarized Model # Part IV Compare MODIS and POLDER Cirrus Cloud Property Retrievals # Difference between MODIS and POLDER retrieval algorithms | | MODIS | POLDER | |-------------------------|---------------------|----------------------| | Resolution | 1km | 20km | | Particle effective size | Retrieved | Assumed ¹ | | Bulk scattering model | Baum05 ² | IHM ³ | | Directionality | Single | Up to 16 | - 1. r_e of ice clouds is assumed to be 30µm in POLDER retrieval - Baum, B. A., P. Yang, A. J. Heymsfield, S. Platnick, M. D. King, Y. X. Hu, and S. T. Bedka, 2005: Bulk Scattering Properties for the Remote Sensing of Ice Clouds. Part II: Narrowband Models. *Journal of Appl. Meteor.*, 44, 1896-1911. - 3. C.-Labonnote, L., G. Brogniez, M. Doutriaux-Boucher, J. C. Buriez, J. F. Gayet, and H. Chepfer, 2000: Modeling of light scattering in cirrus clouds with inhomogeneous hexagonal monocrystals. Comparison with in-situ and ADEOS-POLDER measurements. Geophys. Res. Lett., 27, 113-116.) ## MODIS τ vs POLDER τ ## Main reason for the difference ## Difference in bulk scattering model $$\tau^{retrieval} \sim R^{obs} / (1 - g)$$ $$\frac{ au^{POLDER}}{ au^{MODIS}} \sim \frac{1 - g^{Baum\,05}}{1 - g^{IHM}} = 0.7126$$ (From data: 0.6827) # Implications for cirrus SW CRF Zonal mean cirrus optical thickness vs month (2006) Annual area-averaged $\tau^{POLDER} < \tau^{MODIS}$ by about 40% Difference in annual area-averaged F^{SW} is with in 10% # Implications for cirrus SW CRF Wrong Bulk scattering model retrieval Wrong τ retrieval FSW computation Wrong g used $F^{SW} \sim R \sim (1 - \mathbf{g}) \mathbf{\tau}$ "Not so wrong" F^{SW} Error cancellation Does the bulk scattering model really matter? Yes, see the following example. # Bulk scattering model and seasonal variation of τ retrieval # Bulk scattering model and seasonal variation of τ retrieval MODIS angular sampling vs season # Bulk scattering model and seasonal variation of τ retrieval # Summary These studies are still on-going efforts. We will report our progress at the next MODIS/VIIRS meeting.